RECLAMATION Managing Water in the West Funding Opportunity Announcement No. BOR-DO-20-F004 ## Desalination and Water Purification Research Program: Research Projects for Fiscal Years 2020 and 2021 U.S. Department of the Interior Bureau of Reclamation Research and Development Office Denver, Colorado ## **Mission Statements** The Department of the Interior conserves and manages the Nation's natural resources and cultural heritage for the benefit and enjoyment of the American people, provides scientific and other information about natural resources and natural hazards to address societal challenges and create opportunities for the American people, and honors the Nation's trust responsibilities or special commitments to American Indians, Alaska Natives, and affiliated island communities to help them prosper. The mission of the Bureau of Reclamation is to manage, develop, and protect water and related resources in an environmentally and economically sound manner in the interest of the American public. Cover photo: Yuma Desalting Plant in Yuma, Arizona. ## **Synopsis** | Federal Agency Name: | Department of the Interior, Bureau of Reclamation, Research and Development Office | |---|---| | Funding Opportunity Title: | Desalination and Water Purification Research Program (DWPR): Research Projects for fiscal years (FY) 2020 and 2021 | | Announcement Type: | Funding Opportunity Announcement (FOA) | | Funding Opportunity Number: | BOR-DO-20-F004 | | Catalog of Federal
Domestic Assistance
(CFDA) Number: | 15.506 | | Dates:
(See FOA Sec. D.4) | This FOA covers two application submittal periods: Application due date for FY 2020 funding: Wednesday, December 4, 2019 at 4:00 p.m. Mountain Standard Time (MST) | | | This FOA will be updated to provide a second application deadline in FY 2021 for applications to be considered for FY 2021 funding, contingent on appropriations. Any amendment to evaluation criteria, priorities, or eligibility would be finalized at least 60 days prior to the second application deadline. | | Eligible Applicants:
(See FOA Sec. C.1) | Individuals, institutions of higher education, profit organizations, State and local governmental entities, non-profit organizations, federally-funded Research and Development Centers, United States-Mexico binational research foundations and interuniversity research programs, and Indian tribal governments and organizations. | | | Foreign entities are not eligible for funding under the authorizing legislation for this program, except for the United States-Mexico binational entities as mentioned above. Federal agencies are not eligible to apply. | | Recipient Cost Share:
(See FOA Sec. C.2) | For institutions of higher education and for United States-Mexico binational research foundations and inter-university research programs, non-Federal cost share is not required but highly encouraged. | | | All other applicants must provide at least 75 percent non-Federal cost share. This may be reduced if it is determined that the project is not feasible without increased Federal contributions. Under no circumstances will the Federal share of projects funded under this FOA exceed 50 percent of the total project costs. | | Federal Funding Amount:
(See FOA Sec. B.1) | The President's FY 2020 budget request includes \$1.475 million for research under the DWPR program. | | | Funding Group I: Laboratory Scale projects. Up to \$250,000 per agreement for a project that can be completed within two years. Funding Group II: Pilot scale projects. Up to \$800,000 per agreement for a project that | | Estimated Number of
Agreements to be
Awarded: | can be completed within three years. Reclamation anticipates awarding approximately 3 to 6 projects per application submittal period dependent upon available Federal appropriations. | | (See FOA Sec. B.1) | It is expected that more awards will be made for Funding Group I: Laboratory Scale project than Funding Group II: Pilot scale projects and that only a small number of awards will be made for Funding Group II: Pilot scale projects. | i ## **Application Checklist** The following table contains a summary of the information that you are required to submit with your application. | √ What to submit | Required content | Form or format | When to submit | |---|------------------|---|----------------| | Mandatory Federal Forms: | See Sec. D.2.2.1 | SF-424, SF-424A, and SF-424B forms | * | | Application for Federal Financial Assistance | | may be obtained at
http://www.grants.gov/web/grants/forms/sf
-424-family.html | | | Budget Information | | | | | Assurances | | | | | Title page | See Sec. D.2.2.2 | Page 12 | * | | Table of contents | See Sec. D.2.2.3 | Page 13 | * | | Technical proposal: | See Sec. D.2.2.4 | Page 13 | * | | Executive summary | | | | | Background | | | | | Technical approach/Project Activities | | | | | Research work plan and schedule | | | | | Environmental impacts | | | | | Evaluation criteria | See Sec. E.1 | Page 31 | | | Project Budget: | See Sec D.2.2.5 | | * | | Funding plan & letters of commitment | | Page 16 | | | Budget proposal | | Page 18 | | | Budget narrative | | Page 20 | | | Personnel Qualifications | See Sec. D.2.2.6 | Page 24 | * | | Required Permits and Approvals | See Sec. D.2.2.7 | Page 24 | * | | Letters of support | See Sec. D.2.2.8 | Page 24 | * | | Unique Entity Identifier and System for
Award Management | See Sec. D.3 | Page 25 | ** | ^{*} Submit materials with your application. ^{**} Should be completed by application deadline; however, please refer to the applicable section of the FOA for extended completion date. ## **Acronyms and Abbreviations** ARC Application Review Committee ASAP Automated Standard Application for Payments CFDA Catalog of Federal Domestic Assistance CFR Code of Federal Regulations CWA Clean Water Act Department United States Department of the Interior Desalination Act Water Desalination Act of 1996 DUNS Data Universal Number System DWPR Desalination and Water Purification Research Program ESA Endangered Species Act FAPIIS Federal Award Performance Integrity Information System FOA Funding Opportunity Announcement FOIA Freedom of Information FY fiscal year MST Mountain Standard Time NEPA National Environmental Policy Act NHPA National Historic Preservation Act QA/QC quality assurance and quality control P.L. Public Law Reclamation Bureau of Reclamation SAM System for Award Management SPOC Single Point of Contact USC United States Code WIIN Act Water Infrastructure Improvements for the Nation Act of 2016 WaterSMART Sustain and Manage America's Resources for Tomorrow ## **Contents** | P | age | |---|----------------------| | A.1. Program Information A.2. Funding Opportunity Announcement Objective A.3. Statutory Authority A.4. Other Related Funding Opportunities | 1
3 | | Section B. Award Information B.1. Total Program Funding B.2. Project Funding Limitations B.3. Assistance Instrument | 5
5
6 | | Section C. Eligibility Information C.1. Eligible Applicants C.2. Cost Sharing Requirements C.3. Eligible Projects | 7
7 | | Section D. Application and Submission Information | .11 | | D.1. Address to Request Application Package | 11
11
25
26 | | Section E. Application Review Information | . 31 | | E.1. Technical Proposal: Evaluation Criteria | | | E.2. Review and Selection Process E.3. Federal Award Performance Integrity Information System | | | E.4. Anticipated Announcement and Federal Award Date | | | E.5. Department of the Interior's Priorities | | | Section F: Federal Award Administration Information | . 39 | | F.1. Federal Award Notices | | | F.2. Administrative and National Policy Requirements | | | F.3. Reporting Requirements and Distribution F.4. Conflicts of Interest | 41 | | F.5. Data Availability | | | Section G. Agency Contacts | | | G.1. Financial Assistance Contact | | | G.2. Program Administrator Contact | 47 | ## **Section A. Funding Opportunity Description** ## A.1. Program Information The United States Department of the Interior (Department), Bureau of Reclamation's (Reclamation) Desalination and Water Purification Research Program (DWPR) works with Reclamation researchers and partners to develop more innovative, cost-effective, and technologically efficient ways to desalinate or treat water. By providing financial assistance to such research and technology innovation, the DWPR program supports the Department's priorities: - Creating a conservation stewardship legacy second only to Teddy Roosevelt - Utilizing our natural resources - Restoring trust with local communities - Striking a regulatory balance - Modernizing our infrastructure Priorities addressed by your project should be identified in the problem statement of your application to support the evaluation under evaluation criteria A.2. in *Section E.1.1. Technical Proposal: Evaluation Criteria* of this Funding Opportunity Announcement (FOA). DWPR funding plays a critical role in iterating an idea from the lab to a real-world demonstration, which yields products that serve the water treatment community and attract commercialization interest. Through DWPR, research sponsors partner with Reclamation to address a broad range of desalting and water purification needs. Reclamation is interested in research where the benefits are
widespread and where private-sector entities are not able to make the full investment and assume all the risks. Reclamation is also interested in research that has a national significance—where the issues are of large-scale concern and the benefits accrue to a large sector of the public. DWPR's goal is to increase water supplies by reducing the cost, energy consumption, and environmental impacts of treating impaired and otherwise unusable waters. This DWPR funding opportunity invites applicants to address any of the listed objectives from the sources listed below. Objectives from the Water Desalination Act of 1996 (Desalination Act) as amended by the Water Infrastructure Improvements for the Nation Act of 2016 (WIIN Act) are prioritized in this funding opportunity. - (1) Water Desalination Act of 1996 as amended by the WIIN Act: - Reduce energy consumption and lower the cost of desalination. - Reduce the environmental impacts of seawater desalination and develop technology and strategies to minimize those impacts. - Improve existing membrane technologies, including reverse osmosis. - Carry out basic and applied research on next generation desalination technologies, including improved energy recovery systems and renewable energy-powered desalination systems that could significantly reduce desalination costs. - Develop and promote innovative desalination technologies, including concentrate management and chloride control. - Study methods for the recovery of byproducts resulting from desalination to offset the costs of treatment and to reduce environmental impacts from those byproducts. - Develop metrics to analyze the costs and benefits of desalination relative to other sources of water (including costs and benefits related to associated infrastructure, energy use, environmental impacts, and diversification of water supplies). - (2) Desalination: A National Perspective. Washington, D.C.: National Research Council of the National Academies, 2008: - Assess environmental impacts of desalination intake and concentrate management approaches. - Develop improved intake methods at coastal facilities to minimize impingement of larger organisms and entrainment of smaller ones. - Improve pretreatment for membrane desalination. - Improve membrane system performance. - Develop novel approaches or processes to desalinate water in a way that reduces primary energy use. - Develop cost-effective approaches for concentrate management that minimize potential environmental impacts. (3) Water Reuse. Washington, D.C.: National Research Council of the National Academies, 2012: - Assess the potential impacts of environmental applications of reclaimed water in sensitive ecological communities. - Develop a better understanding of the formation of hazardous transformation products during water treatment for reuse and ways to minimize or remove them. - Develop a better understanding of pathogen removal efficiencies and the variability of performance in various unit processes and multibarrier treatment and develop ways to optimize these processes. - Identify better indicators and surrogates to monitor process performance in reuse scenarios and develop online real-time or near real-time analytical monitoring techniques for their measurement. Objectives your project addresses should be identified in the problem statement of your application to support the evaluation under evaluation criteria A.4. in *Section E.1.1 Technical Proposal: Evaluation Criteria* of this FOA. Through this FOA, Reclamation provides funding for projects that improve use of technology to increase water reliability consistent with section 4 of the October 19, 2018, Presidential Memorandum on Promoting the Reliable Supply and Delivery of Water in the West. For further information on the DWPR Program see www.usbr.gov/research/dwpr. ## A.2. Funding Opportunity Announcement Objective This FOA's objective is to invite private industry, universities, water utilities, and other research sponsors to submit applications that address DWPR program goals and objectives at the laboratory or pilot scale studies. ## A.3. Statutory Authority This FOA is authorized by the Desalination Act (Public Law [P.L.] 104-298), as amended by the WIIN Act (P.L. 114-322; Section 3801). ## A.4. Other Related Funding Opportunities WaterSMART (Sustain and Manage America's Resources for Tomorrow) Title XVI Water Reclamation and Reuse Program. Water reclamation research under the Title XVI Water Reclamation and Reuse Program supports projects to apply commercially available water reclamation and reuse technologies in the 17 Western States. ### **Section B. Award Information** ## **B.1. Total Program Funding** The President's fiscal year (FY) 2020 budget request includes \$1.475 million for research under the DWPR program. For FY 2021, Reclamation will determine the final amount of funding available for award under this FOA once final FY 2021 appropriations have been made. As required by Section 3 of the Desalination Act, total funding awarded to institutions of higher education, including United States-Mexico binational research foundations and inter-university research programs established by the two countries is limited to \$1,000,000, unless cost-share requirements at the levels described in Section C.2. of this FOA are met. As such, once this funding limit is reached no further funding can be provided to institutions of higher education that do not meet the cost-share levels described in Section C.2. Applications submitted under this FOA also may be considered if additional funding becomes available in FY 2020 or thereafter. ## **B.2. Project Funding Limitations** Federal funding is limited to the funding amounts identified below for each Funding Group. The number of selected awards and the total awarded funding will be based on the quality of the applications received and congressional funding available. **Funding Group I: Laboratory Scale** projects are typically bench scale studies involving small flow rates (less than 2 gallons per minute). They are used to determine the viability of a novel process, new materials, or process modifications. Research at this stage often involves a high degree of risk and uncertainty. Up to \$250,000 in Federal funds per proposed project will be available under this funding group for projects that can be completed within two years. **Funding Group II: Pilot scale** projects test a novel process at a sufficiently large scale to determine the practicality of implementing the technology at a larger scale. Pilot studies are used to generate data that can be used to estimate the operational requirements (labor, chemical addition, power requirements) of the process and to show performance with respect to finished water quality goals. Pilot scale projects are generally preceded by laboratory studies (funded previously by DWPR or others) that demonstrate that the technology works. Up to \$800,000 in Federal funds per proposed project will be available under this funding group for projects that can be completed within three years. The funding will be divided by year and should be included in the proposed budget portion of the application. Funding after the first year is not guaranteed and will be made available based on adequate work completed in the previous year. #### **B.3. Assistance Instrument** Awards made under this FOA will be made through cooperative agreements. The recipient should expect Reclamation to have substantial involvement in the project. Substantial involvement by Reclamation may include actions to: - Coordinate contributions made by different partners on the project team. - Evaluate accomplishments as each task is completed. - Suggest changes to tasks to accomplish project goals. - Review, provide input, and comment on draft and final research deliverables including the final project report. You may request technical assistance from Reclamation on your project tasks. If you receive Reclamation's assistance, you must account for these costs in your budget. To discuss available assistance and Reclamation technical service costs, contact the program administrator identified in *Section G: Agency Contacts*. ## **Section C. Eligibility Information** ## **C.1. Eligible Applicants** Any responsible research entity is eligible to receive an award under this FOA, including: - Individuals - Institutions of higher education - Profit organizations - Private entities - State and local governmental entities - Entities that are an Administrator of a federally-funded research and development center - Tribal governments and organizations - United States-Mexico binational research foundations and inter-university research programs - Non-profit organizations Those not eligible include: - Federal governmental entities - Foreign entities other than United States-Mexico binational research foundations and inter-university research programs Foreign entities other than United States-Mexico binational research foundations and interuniversity research programs are not eligible to apply to the program and receive funding directly. Applicants are encouraged to leverage the experience of international partners with considerable expertise in desalination, for example, the State of Israel, the Middle East Desalination Research Center, European Desalination Society, Centro de Investigaciones Energeticas, Medioambientales y Tecnologicas in Spain, and academic and public global institutions. ## **C.2. Cost Sharing Requirements** Non-Federal cost share is not required—but is encouraged—for institutions of higher education and for United States-Mexico binational research foundations and interuniversity research programs. All other applicants must be capable of cost sharing 75 percent or more of the total research study costs. In exceptional circumstances and upon request of the applicant, Reclamation may reduce the cost-share requirement.
Applicants seeking a reduced cost share must include in their proposal a justification for why the project would not be feasible without the increased Federal contribution and information regarding the financial capabilities of the applicant and project partners. Under no circumstances will the Federal share of projects funded under this FOA exceed 50 percent of the total project costs. Cost sharing may be made through cash or in-kind contributions from the applicant or third-party partners. Cost-share funding from sources outside the applicant's organization (e.g., loans or State grants) should be secured and available to the applicant prior to award. Please see *Section D. Funding Plan and Letters of Commitment* for more information regarding the documentation required to verify commitments to meet cost sharing requirements. #### C.2.1. Cost-Share Regulations All cost-share contributions must meet the applicable administrative and cost principles criteria established in 2 Code of Federal Regulations (CFR) Part 200, available at the Electronic Code of Federal Regulations www.ecfr.gov. #### C.2.2. In-Kind Contributions and Donations In-kind contributions and donations constitute the value of noncash contributions that benefit a federally assisted project. These contributions may be in the form of real property, equipment, supplies, and other expendable property, as well as the value of goods and services directly benefiting and specifically identifiable to the project or program. The cost or value of in-kind contributions and donations that have been or will be relied on to satisfy a cost sharing or matching requirement for another Federal financial assistance agreement, a Federal procurement contract, or any other award of Federal funds may not be relied on to satisfy the cost-share requirement for an award under this FOA; except where the Federal statute authorizing a program specifically provides that Federal funds made available for such program can be applied to matching or cost sharing requirements of other Federal programs, such as awards to tribal organizations under P.L. 93-638, as amended. Applicants should refer to 2 CFR §200.434 for regulations regarding the valuation of in-kind donations and contributions, available at www.ecfr.gov. ## C.3. Eligible Projects ### C.3.1. Eligible Projects Proposals that address the DWPR program goals and objectives are eligible for funding under this FOA. #### **Funding Group I: Laboratory Scale Projects** Eligible laboratory scale projects are typically bench scale studies involving small flow rates less than two gallons per minute. Laboratory projects are used to determine the viability of a process, improved and/or new materials, and process modifications. Research at this stage often involves a high degree of risk and uncertainty. #### **Funding Group II: Pilot Scale Projects** Pilot scale projects eligible for funding under this FOA should involve flow rates above one gallon per minute and should be tested using natural water sources rather than synthetic or laboratory-made feed water. These projects are typically used to determine the technical, practical, and/or economic ability of a process. Preliminary costs are also developed for capital and operation and maintenance costs. #### C.3.2. Ineligible Projects Projects not eligible for funding under this FOA include, but are not limited to: - Proposals for research on projects that are part of a congressionally authorized Title XVI project under Title XVI Water Reclamation and Reuse. A list of congressionally authorized Title XVI projects is at https://www.usbr.gov/watersmart/title/authorized.html. - Proposals for research on projects that are part of an approved Title XVI Feasibility Study under Title XVI Water Reclamation and Reuse: Desalination and Water Recycling Feasibility Studies. A list of approved Title XVI feasibility studies is at https://www.usbr.gov/watersmart/title/feasibility.html. - Proposals for research projects developing technologies or processes currently implemented and being used in a United States water treatment facility under the same intent of use as proposed (e.g., pilot testing a commercially available technology at a new location). - Proposals for constructing permanent research facilities. #### C.3.3. Length of Projects In general, **laboratory scale** projects should be completed within **24 months** of award and **pilot scale** projects should be completed within **36 months** of award; including the required project presentation (see *Section F.3. Reporting Requirements*). Applications for projects requiring more time will be considered for funding only under limited circumstances. ## Section D. Application and Submission Information ## D.1. Address to Request Application Package This document contains all information, forms, and electronic addresses required to obtain the information required for submission of an application. If you are unable to access this information electronically, you can request paper copies of any of the documents referenced in this FOA by contacting: By mail: Bureau of Reclamation Financial Assistance Support Section Attn: Ms. Kelli Schulte P.O. Box 25007, MSO 84-27814 Denver, CO 80225 By e-mail: <u>kschulte@usbr.gov</u> By telephone: 303-445-2499 ## D.2. Content and Form of Application Submission All applications must conform to the requirements set forth below. #### D.2.1. Application Format and Length The technical proposal and responses to evaluation criteria section of the application package shall be no more than **20** (twenty) consecutively numbered pages. If an application exceeds 20 pages, only the first 20 pages will be evaluated. The font shall be at least 12 points in size and easily readable. Page size shall be 8½ by 11 inches, including charts, maps, and drawings. Oversized pages will not be accepted. Applications will be prescreened for compliance to the page number limitations. Excess pages will be removed and not considered in the evaluation of the proposed project. #### D.2.2. Application Content The application must include the following elements to be considered complete: - Mandatory Federal Forms (will not count toward the page limitation) - o SF-424 Application for Federal Assistance - o SF-424A, Budget Information Non-construction Programs - o SF-424B Assurances Non-construction Programs - o SF-LLL Disclosure of Lobbying Activities (if applicable) These forms are at http://www.grants.gov/web/grants/forms/sf-424-family.html - Title page - Table of contents - Technical proposal and responses to evaluation criteria (limited to 20 pages) - o Executive summary - o Background/introduction - o Technical approach and project activities - o Research work plan and schedule - Quality assurance/quality control (QA/QC) - o Facilities and equipment information - o Environmental impacts - o Responses to evaluation criteria - Project budget - o Funding plan - o Budget proposal - o Budget narrative - Letters of commitment - Personnel qualifications - Required permits or approvals - Letters of support - Request for increase in Federal cost-share justification, if applicable #### **D.2.2.1. Mandatory Federal Forms** The application must include the following standard Federal forms. #### SF-424 Application for Federal Assistance A fully completed SF-424 Application for Federal Assistance signed by a person legally authorized to commit the applicant to performance of the project must be submitted with the application. Failure to submit a properly signed SF-424 may result in the elimination of the application from further consideration. #### SF-424 Budget Information A fully completed SF-424A Budget Information-Non-Construction Programs must be submitted with the application. #### SF-424 Assurances A SF-424B Assurances, Non-Construction Programs signed by a person legally authorized to commit the applicant to performance of the project shall be included. Failure to submit a properly signed SF-424B may result in the elimination of the application from further consideration. #### SF-LLL Disclosure of Lobbying Activities A fully completed and signed SF-LLL, Disclosure of Lobbying Activities is required if the applicant has made or agreed to make payment to any lobbying entity for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with a covered Federal action. #### D.2.2.2. Title Page Provide a brief, informative, and descriptive title for the proposed work that indicates the nature of the project. Include the name and address of the applicant, and the name and address, e-mail address, and telephone of the project manager. #### D.2.2.3. Table of Contents List all major sections of the proposal in the table of contents. #### D.2.2.4. Technical Proposal and Evaluation Criteria The technical proposal should describe the project and supporting information in a manner which allows it to "stand alone" without the need to reference other documents. It should describe the capability of your organization to participate in the DWPR Program and should demonstrate a thorough understanding of the topic proposed for study. The technical proposal should be organized and written so that it can be easily read and meaningfully evaluated by Reclamation personnel and selected external evaluators from a variety of different functional and technical disciplines from other federal government agencies. The technical proposal and responses to evaluation criteria (20 pages maximum) should include: - (1) Executive summary - (2) Background/introduction - (3) Technical approach and project activities - (4) Research work plan and schedule - (5) QA/QC program - (6) Facilities
and equipment information - (7) Environmental impacts - (8) Responses to evaluation criteria #### **Executive Summary** The executive summary should include: - The date, applicant name, city, county, and state - A one paragraph project summary that specifies the work proposed, including how the requested federal funds help in accomplishing the goals of the proposed project, and briefly identifies how the proposed project contributes to accomplishing the goals of this FOA - The length of time and estimated completion date for the proposed project #### Background/Introduction Describe the current status of the technology supporting the specific research work proposed. Address the following: - What is the problem to be solved? - What is the proposed solution? - Provide a comprehensive background on the problem based on experience and what is reported in literature. If appropriate, identify specific water problem(s) and location. - What technical risks are associated with the proposed investigation? Have you or anyone else conducted similar projects? If so, how successful have these projects been? - What would success look like? If the project proved successful, what would be the result at the end of the investigation, and what would be the potential for follow-on funding for further work? What does the commercialization path look like? - Please summarize the Department priorities as well as the DWPR objectives identified in *Section E.1 Technical Proposal. Evaluation Criteria* that the project is addressing or provide a justification for addressing other problems in this section. #### **Technical Approach and Project Activities** This section should describe the technical approach and proposed research activities to be conducted under the project and include enough detail to permit a comprehensive evaluation. The applicant's understanding will be established not only by the proposed approach, but also by anticipating and/or identifying the various problems and assessing the severity of each problem. Describe in detail the activities or tasks to be conducted, including the development of the final technical report. For each activity, describe what studies and tests you plan to conduct, what kind of apparatus you will need, what data you plan to collect, and how you will analyze the data. #### Research Work Plan and Schedule Provide a research work plan based on the technical approach and project activities. The research work plan should include a schedule showing individual tasks with significant milestones identified for the work to be accomplished. The work plan should also identify work-hour requirements for each task or phase, including time for the preparation, submission, and addressing review comments at key milestones. Clearly and concisely convey this schedule using a table, Gantt chart, project network diagram, or any other visual format. Include time for review and finalization of the technical report. The Final Report Template is at https://www.usbr.gov/research/dwpr/DWPR_Reports.html. This information will be used to help evaluate your understanding of the work requirement. Clearly identify the proposed organization to manage the work, its relationship to the applicant's overall corporate structure, and the function and responsibilities of any subcontractors. Include a description of the work anticipated to be performed under any subcontract. #### **Quality Assurance and Quality Control Program** Identify the proposed procedures for QA/QC protocols to be used throughout the project, including statistical data analysis, peer review, instrument calibration, etc. If a QA/QC program already exists in your institution, provide a summary of the program and provide additional information as needed to address using the program for your proposed project. #### Facilities and Equipment Information Describe the facilities where the work will be performed. List the equipment that is available for use on the project and that will be required for carrying out the proposed work. List and justify any special equipment that will need to be purchased and indicate the extent to which the work cannot be accomplished without it. Information on alternative sources considered for the equipment should also be included. #### **Environmental Impacts** Describe any potential environmental benefits or adverse impacts of the proposed work and plans for disposal of any wastes generated during the project. If any permits and licenses are required for this project, describe how they will be obtained. #### Responses to Evaluation Criteria The responses to evaluation criteria portion of your application should clearly describe how the proposed project addresses each criterion and subcriterion (in the order presented) to assist in the complete and accurate evaluation of your application. See Section E.1. Technical Proposal: Evaluation Criteria for additional details, including a detailed description of each criterion and subcriterion and points associated with each. #### D.2.2.5. Project Budget The project budget includes: - (1) Funding plan and letters of commitment - (2) Budget proposal - (3) Budget narrative Project costs that are anticipated to be incurred prior to award that the applicant would seek reimbursement for or wishes to apply as non-Federal cost share should be included in the proposed project budget. If the proposed project is selected, the awarding Reclamation Grants Officer will review the proposed pre-award costs to determine if the costs are consistent with program objectives and are allowable in accordance with the authorizing legislation. Proposed pre-award costs must also be compliant with all applicable administrative and cost principles criteria established in 2 CFR Part 200, available at www.ecfr.gov, and all other requirements of this FOA. In no case will costs incurred prior to October 1, 2019, be considered for inclusion in the proposed project budget for FY 2020 funding; similarly, no costs incurred prior to October 1, 2020, will be considered for inclusion in the proposed project budget for FY 2021 funding. #### **Funding Plan and Letters of Commitment** Describe how the non-Federal share of project costs will be obtained. Reclamation will use this information in making a determination of financial capability. Project funding provided by a source other than the applicant shall be supported with letters of commitment from these additional sources. Letters of commitment shall identify the following elements: - The amount of funding commitment - The date the funds will be available to the applicant - Any time constraints on the availability of funds - Any other contingencies associated with the funding commitment Commitment letters from third-party funding sources should be submitted with your project application. If commitment letters are not available at the time of the application submission, please provide a timeline for submitting all commitment letters. Cost-share funding from sources outside the applicant's organization (e.g., loans or State grants) should be secured and available to the applicant prior to award. Reclamation will not make funds available for an award under this FOA until the recipient has secured non-Federal cost-share. Reclamation will execute a financial assistance agreement once non-Federal funding has been secured or Reclamation determines that there is enough evidence and likelihood that non-Federal funds will be available to the applicant after executing the agreement. Please identify the sources of the non-Federal cost-share contributions for the project, including: - Any monetary contributions by the applicant towards the cost-share requirement and source of funds (e.g., reserve account, tax revenue, and/or assessments) - Any costs that will be contributed by the applicant - Any third-party in-kind costs (i.e., goods and services provided by a third party) - Any cash requested or received from other non-Federal entities - Any pending funding requests (i.e. grants or loans) that have not yet been approved and explain how the project will be affected if such funding is denied In addition, please identify whether the budget proposal includes any project costs that may be incurred prior to award. For each cost, describe: - The project expenditure and anticipated amount - The anticipated date of cost incurrence - How the expenditure benefits the project Please include the following chart (Table 1) to summarize all funding sources. Denote in-kind contributions with an asterisk (*). Table 1.—Summary of Non-Federal and Federal Funding Sources | FUNDING SOURCES | AMOUNT | |-------------------------------|--------| | Non-Federal Entities | | | 1. | \$ | | 2. | \$ | | 3. | \$ | | Non-Federal Subtotal | \$ | | Other Federal Entities | | | 1. | \$ | | 2. | \$ | | 3. | \$ | | Other Federal Subtotal | \$ | | REQUESTED RECLAMATION FUNDING | \$ | #### **Budget Proposal** The total project cost (Total Project Cost), is the sum of all allowable items of costs, including all required cost sharing and voluntary committed cost sharing, including third-party contributions, that are necessary to complete the project. Please include the following charts (Table 2 and Table 3) to summarize all funding sources. Table 2.—Total Project Cost Table | SOURCE | AMOUNT | |---|--------| | Costs to be reimbursed with the requested Federal funding | \$ | | Costs to be paid by the applicant | \$ | | Value of third-party contributions | \$ | | TOTAL PROJECT COST | \$ | Table 3.—Summary of Non-Federal and Federal Funding Sources | FUNDING SOURCES | AMOUNT | |-------------------------------|--------| | Non-Federal Entities | | | 1. | \$ | | 2. | \$ | | 3. | \$ | | Non-Federal Subtotal | \$ | | REQUESTED RECLAMATION FUNDING | \$ | The budget proposal should include detailed information on the
categories listed in this subsection and must clearly identify all items of cost, including those that will be contributed as non-Federal cost share by the applicant (required and voluntary), third-party in-kind contributions, and those that will be covered using the funding requested from Reclamation, and any requested pre-award costs. Unit costs must be provided for all budget items including the cost of services or other work to be provided by consultants and contractors. The budget should include the mandatory trip to provide a final presentation at Reclamation's office in Lakewood, Colorado towards the end of the project. Budget proposals may only include the costs for up to 2 people to attend one conference and the budget should not include any construction costs of permanent research facilities. Applicants are strongly encouraged to review the procurement standards for Federal awards found in 2 CFR §200.317 through §200.326, available at the Electronic Code of Federal Regulations (www.ecfr.gov), before developing their budget proposal. It is also strongly advised that applicants use the budget proposal format shown below in Table 4 or a similar format that provides this information. If selected for award, successful applicants must submit detailed supporting documentation for all budgeted costs. Note: The budget proposal must include all project costs. Costs not included in the budget proposal are not eligible to be applied as non-Federal cost share. Table 4.—Sample Budget Proposal Format | BUDGET ITEM DESCRIPTION | COMPUTATION | | Quantity | TOTAL | | | |-------------------------------------|--------------------|----------|----------|-------|--|--| | BUDGET ITEM DESCRIPTION | \$/Unit | Quantity | Туре | COST | | | | Salaries and Wages | Salaries and Wages | | | | | | | Employee 1 | | | | \$ | | | | Employee 2 | | | | \$ | | | | Employee 3 | | | | \$ | | | | Fringe Benefits | Fringe Benefits | | | | | | | Full-Time Employees | | | | \$ | | | | Part-Time Employees | | | | \$ | | | | Travel | | | | | | | | Lakewood, Colorado for presentation | | | | \$ | | | | Trip 2 | | | | \$ | | | | Trip 3 | | | | \$ | | | | Equipment (items over \$5,000) | | | | | | | | Item A | | | | \$ | | | | Item B | | | | \$ | | | | Item C | | | | \$ | | | | BUDGET ITEM DESCRIPTION | COMPUTATION | | Quantity | TOTAL | | |--|-------------|----------|----------|-------|--| | | \$/Unit | Quantity | Туре | COST | | | Supplies and Materials (items less than \$5,000) | | | | | | | Item A | | | | \$ | | | Item B | | | | \$ | | | Contractual | Contractual | | | | | | Contractor A | | | | \$ | | | Contractor B | | | | \$ | | | Third Party Contributions | | | | | | | Contributor A | | | | \$ | | | Contributor B | | | | \$ | | | Other | | | | | | | Other | | | | \$ | | | TOTAL DIRECT COSTS | | | | \$ | | | Indirect Costs | | | | | | | Type of rate | percentage | \$base | | \$ | | | TOTAL ESTIMATED PROJECT COSTS | | | | \$ | | #### **Budget Narrative** Submission of a budget narrative is mandatory. An award will not be made to any applicant who fails to fully disclose this information. The budget narrative provides a discussion of, or explanation for, items included in the budget proposal. Include the value of in-kind contributions or donations of goods and services and sources of funds provided to complete the project. The types of information to describe in the narrative include, but are not limited to, those listed in the following subsections. Costs, including the valuation of in-kind contributions and donations, must comply with the applicable cost principles contained in 2 CFR Part §200, available at the Electronic Code of Federal Regulations (www.ecfr.gov). #### Salaries and Wages Indicate the program manager and other key personnel by name and title. Other personnel may be indicated by title alone. For all positions, indicate salaries and wages, estimated hours or percent of time, and rate of compensation. The labor rates should identify the direct labor rate separate from the fringe rate or fringe cost for each category. All labor estimates should be allocated to specific tasks as outlined in the recipient's technical proposal. Labor rates and proposed hours should be displayed for each task. The budget proposal and narrative should include estimated hours for compliance with reporting requirements, including all interim technical and administrative reports, project presentation, and final project technical and administrative reports. Please see *Section F.3. Reporting Requirements and Distribution* for information on types and frequency of reports required. Generally, salaries of administrative and/or clerical personnel will be included as a portion of the stated indirect costs. If these salaries can be adequately documented as direct costs, then they should be included in this section; however, a justification should be included in the budget narrative. #### Fringe Benefits Identify the rates/amounts, what costs are included in this category, and the basis of the rate computations. Federally approved rate agreements are acceptable for compliance with this item. #### **Travel** A maximum of one conference attendance for up to two people can be included in the budget. In addition, up to two people can be included for the project presentation, in the budget to travel to Lakewood, Colorado, to present your final findings. In general, this trip should only include lodging for one night. For all other travel anticipated to occur for your proposed project, identify the purpose of each trip, the destination, number of persons traveling, length of stay, and all travel costs including airfare (basis for rate used), per diem, lodging, and miscellaneous travel expenses. For local travel, include mileage and rate of compensation. *Note: travel costs incurred by contractors should not be included in this section but can be included in the contract cost estimate.* #### **Equipment** If equipment will be purchased, itemize all equipment valued at or greater than \$5,000. For each item, identify why it is needed for the completion of the project and how the equipment was priced (i.e. quotes, previous similar project, engineering estimates, or other methodology). *Note: if the value is less than* \$5,000, the item should be included under materials and supplies. If equipment is being rented, specify the rental duration and rate. Local rental rates are only accepted for equipment actually being rented or leased. #### Materials and Supplies Itemize supplies by major category, unit price, quantity, and purpose, such as whether the items are needed for office use, research, or construction. Identify how these costs were estimated (e.g., quotes, past experience, engineering estimates, or other methodology). #### **Contractual** Identify all work that will be accomplished by subrecipients, consultants, or contractors, including a breakdown of all tasks to be completed, and a detailed budget estimate of time, rates, supplies, and materials that will be required for each task. Identify how the budgeted costs for sub-recipients, consultants, or contractors were determined to be fair and reasonable. #### Third-Party In-Kind Contributions Identify all work that will be accomplished by third-party contributors, including a breakdown of all tasks to be completed, and a detailed budget estimate of time, rates, supplies, and materials that will be required for each task. Third-party in-kind contributions, including contracts, must comply with all applicable administrative and cost principles criteria, established in 2 CFR Part 200, available at www.ecfr.gov, and all other requirements of this FOA. #### Environmental and Regulatory Compliance Costs If the proposed project includes ground-disturbing activities, the applicant must include a line item in the budget to cover environmental compliance costs. "Environmental compliance costs" refer to costs incurred by Reclamation and the recipient in complying with environmental regulations applicable to an award under this FOA, including costs associated with any required documentation of environmental compliance, analyses, permits, or approvals. Applicable Federal environmental laws could include National Environmental Policy Act (NEPA), Endangered Species Act (ESA), National Historic Preservation Act (NHPA), Clean Water Act (CWA), and other regulations depending on the project. Such costs may include, but are not limited to: - The cost incurred by Reclamation to determine the level of environmental compliance required for the project - The cost incurred by Reclamation, the recipient, or a consultant to prepare any necessary environmental compliance documents or reports - The cost incurred by Reclamation to review any environmental compliance documents prepared by a consultant - The cost incurred by the recipient in acquiring any required approvals or permits, or in implementing any required mitigation measures The amount of the line item should be based on the actual expected environmental compliance costs for the project, including Reclamation's cost to review environmental compliance documentation. However, the minimum amount budgeted for environmental compliance should be equal to at least one to two percent of the total project costs. If the amount budgeted is less than one to two percent of the total project costs, then you must include a compelling explanation of why less than one to two percent was budgeted. How environmental compliance activities will be performed (e.g., by Reclamation, the applicant, or a consultant) and how the environmental compliance funds will be spent, will be determined pursuant to subsequent agreement between Reclamation and the applicant. The amount of funding required for Reclamation to conduct any environmental compliance activities, including Reclamation's cost to review
environmental compliance documentation, will be withheld from the Federal award amount and placed in an environmental compliance account to cover such costs. If any portion of the funds budgeted for environmental compliance is not required for compliance activities, such funds may be reallocated to the project, if appropriate. If you have questions on Reclamation's costs to include in the application, please contact the Program Administrator. See *Section G. Agency Contacts*. #### Other Expenses Any other expenses not included in the above categories should be listed in this category, along with a description of the item and why it is necessary. No profit or fee will be allowed. #### **Indirect Costs** Indirect costs that will be incurred during the development or execution of a project, which will not otherwise be recovered, may be included as part of the applicant's project budget. Show the proposed rate, cost base, and proposed amount for allowable indirect costs based on the applicable cost principles for the recipient's organization. It is not acceptable to simply incorporate indirect rates within other direct cost line items. If the applicant has never received a Federal negotiated indirect cost rate, the budget may include a *de minimis* rate of up to 10 percent of modified total direct costs. For further information on modified total direct costs, refer to 2 CFR \$200.68 available at the Electronic Code of Federal Regulations www.ecfr.gov. If the applicant does not have a federally approved indirect cost rate agreement and is proposing a rate greater than the *de minimis* 10 percent rate, include the computational basis for the indirect expense pool and corresponding allocation base for each rate. Information on "Preparing and Submitting Indirect Cost Proposals" is available from the Department's Interiorl Business Center, and Indirect Cost Services, at www.doi.gov/ibc/services/finance/indirect-cost-services. If the proposed project is selected for award, the recipient will be required to submit an indirect cost rate proposal with their cognizant agency within 3 months of award. #### **Total Costs** Indicate total amount of project costs, including the Federal and non-Federal costshare amounts. #### D.2.2.6. Personnel Qualifications Provide the following information on personnel: - Identification of the Project Manager responsible for ensuring completion of the work - Identification of key personnel, including consultants, to be assigned for direct work on the project and as direct technical supervision, along with the nature of each individual's involvement and estimated work hours by task - A statement of assurance that the proposed personnel will be available for work on this agreement - A list of alternative personnel to be used in the event proposed personnel are not available as planned - A brief resume limited to two pages maximum (to include education, experience, accomplishments, and other pertinent information) for all key personnel named Note: this will not count against the page limit. #### D.2.2.7. Required Permits or Approvals Applicants must state in the application whether any permits or approvals are required and explain the plan for obtaining such permits or approvals. #### D.2.2.8. Letters of Support Please include letters from interested stakeholders supporting the proposed project. To ensure your application is accurately reviewed, please attach all letters of support and/or partnership letters as an appendix. (Note: this will not count against the application page limit.) Letters of support and partnership letters received after the application deadline for this FOA will not be considered in the evaluation of the application. ## D.2.2.9. Justification for Reduction in Non-Federal Cost-Share Contribution (if applicable) Please include adequate information as to why this project is not feasible without a reduction to the non-Federal cost-share contribution. Information regarding the financial capabilities of the applicant and project partners should be included as well as any additional information that will support the claims being made by the applicant. Clearly state the reduced non-Federal cost share being requested. Under no circumstances will the Federal share of projects funded under this FOA exceed 50 percent of the total project costs. ## D.3. Unique Entity Identifier and System for Award Management All applicants (unless the applicant is an individual or has an exception approved by Reclamation under 2 CFR §25.110[d]) are required to: - (i) Be registered in System for Award Management (SAM) before submitting its application. - (ii) Provide a valid unique entity identifier in its application. - (iii) Continue to maintain an active SAM registration with current information at all times during which it has an active Federal award or an application or plan under consideration by a Federal awarding agency. Meeting the requirements set forth above is mandatory. If the applicant is unable to provide a valid unique entity identifier or complete SAM registration by the application deadline, the valid unique entity identifier must be obtained and the SAM registration must be initiated within 30 days after the application deadline to be considered for selection and award. Reclamation will not make a Federal award to an applicant until the applicant has complied with all applicable unique entity identifier and SAM requirements. If an applicant has not fully complied with the requirements by the time Reclamation is ready to make an award, Reclamation may determine that the applicant is not qualified to receive a Federal award and use that determination as a basis for making a Federal award to another applicant. #### D.4. Submission Date and Time This FOA includes two submittal periods. The application submission deadlines are: - Wednesday, December 4, 2019, at 4:00 p.m. Mountain Standard Time (MST) for applications to be considered for FY 2020 funding, contingent on appropriations - This FOA will be updated to provide a second application deadline in FY 2021 for applications to be considered for FY 2021 funding, contingent on appropriations. Applications received after the application deadline, for each respective year, will not be considered unless it can be determined that the delay was caused by Reclamation mishandling. Please note that any application submitted for funding under this FOA may be subjected to a Freedom of Information Act request (5 United States Code [USC] Section 552, as amended by P.L. No. 110-175), and as a result, may be made publicly available. #### D.4.1. Application Delivery Instructions Applications may be submitted electronically through Grants.gov (www.grants.gov) or hard copies may be submitted to either one of the following addresses. Under no circumstances will applications received through any other method (such as e-mail or fax) be considered eligible for award. By mail or USPS Bureau of Reclamation Priority Mail Express: Financial Assistance Support Section Attn: Ms. Kelli Schulte P.O. Box 25007, MSO 84-27814 Denver, CO 80225 By other express Bureau of Reclamation mail services delivery service: Attn: Ms. Kelli Schulte Denver Federal Center Mail Room Bldg. 56, Rm. 1940 Dock S-6 6th Avenue and Kipling Street Denver, CO 80225 By courier services: Bureau of Reclamation Attn: Ms. Kelli Schulte Denver Federal Center Mail Room Bldg. 56, Rm. 1940 Dock S-6 6th Avenue and Kipling Street Lakewood, CO 80225 ### D.4.2. Instructions for Submission of Project Application Each applicant shall submit an application in accordance with the instructions contained in this section. # D.4.2.1. Applications Submitted by Mail, Express Delivery or Courier Services Please follow these instructions to submit your application by mail, express delivery, or courier services. - Applicants shall submit one copy of all application documents for hardcopy submissions. Only use a binder clip for documents submitted. Do not staple or otherwise bind application documents. - Hard copy applications may be submitted by mail, express delivery, or courier services to the addresses identified in this FOA. - Materials arriving separately will not be included in the application package and may result in the application being rejected or not funded. This does not apply to letters of support and funding commitment letters. A letter of support must be received by the application deadline to be considered in the evaluation. - Faxed and e-mailed copies of application documents will not be accepted. - Do not include a cover letter or company literature/brochure with the application. All pertinent information must be included in the application package. ### **D.4.2.2. Applications Submitted Electronically** If the applicant chooses to submit an electronic application, it must be submitted through Grants.gov (www.grants.gov). Reclamation encourages applicants to submit their applications for funding electronically at: http://www.grants.gov/applicants/apply-for-grants.html. Applicant resource documents and a full set of instructions for registering with Grants.gov (www.grants.gov) and completing and submitting applications online are available at: http://www.grants.gov/apply-for-grants.html. • Please note that submission of an application electronically requires prior registration through Grants.gov, which generally takes 7 to 21 days. Please see registration instructions at http://www.grants.gov/applicants/apply-for-grants.html. In addition, please note that the Grants.gov system only accepts applications submitted by individuals that are registered
and active in SAM as both a user and an Authorized Organizational Representative. • Applicants have experienced significant delays when attempting to submit applications through Grants.gov. Please note that Grants.gov will not notify an applicant if their SAM registration is inactive. Applicants are encouraged to verify that their SAM.gov registration is active well in advance of the application deadline. If you plan to submit your application through Grants.gov, you are encouraged to submit your application several days prior to the application deadline. If you are a properly registered Grants.gov applicant and encounter problems with the Grants.gov application submission process, you must contact the Grants.gov Help Desk to obtain a case number. This case number will provide evidence of your attempt to submit an application prior to the submission deadline. Regardless of the delivery method used, you must ensure that your proposal arrives by the date and time deadline stated in this FOA. Applications received after this date and time due to weather or express delivery/courier performance will not be considered for award. Late applications will not be considered unless it is determined that the delay was caused by Reclamation mishandling or by a problem with the Grants.gov application system. Please note that difficulties related to an applicant's Grants.gov profile (e.g., incorrect organizational representative), the upload of documents to Grants.gov, or an applicant's SAM registration are not considered technical issues with the Grants.gov system. #### D.4.2.3. Acknowledgement of Application Receipt. If an application is submitted by mail, express delivery, or courier, Reclamation will notify you in writing that your application was received and whether it was received prior to the deadline identified in the FOA. If an application is submitted through Grants.gov, you will receive an e-mail acknowledging receipt of the application from Grants.gov. In addition, Reclamation will notify you in writing that your application was successfully downloaded from Grants.gov. ## **D.5. Intergovernmental Review** This FOA is subject to Executive Order 12372, "Intergovernmental Review of Federal Programs." A list of States that have elected to participate in the intergovernmental review process is at https://www.whitehouse.gov/wp-content/uploads/2019/02/SPOC-February-2019.pdf. Applicants in these states must contact their state's Single Point of Contact (SPOC) to find out about and comply with the state's process under Executive Order 12372. The names and addresses of the SPOCs are listed at https://www.whitehouse.gov/wp-content/uploads/2019/02/SPOC-February-2019.pdf. # D.6. Automated Standard Application for Payments Registration All applicants must also be registered with and willing to process all payments through the Department of Treasury Automated Standard Application for Payments (ASAP) system. All recipients with active financial assistance agreements with Reclamation must be enrolled in ASAP under the appropriate Agency Location Code(s) and the Data Universal Number System (DUNS) Number prior to the award of funds. If a recipient has multiple DUNS numbers they must separately enroll within ASAP for each unique DUNS Number and/or Agency. All of the information on the enrollment process for recipients, including the enrollment initiation form and the enrollment mailbox can be found at www.usbr.gov/mso/aamd/asap.html. Note that if your entity is currently enrolled in the ASAP system with an agency other than Reclamation, you must enroll specifically with Reclamation in order to process payments. # **Section E. Application Review Information** # E.1. Technical Proposal: Evaluation Criteria Applications will be evaluated against the evaluation criteria (listed below), which comprise 100 points of the total evaluation score. Please note that projects may be prioritized to ensure balance among the program priorities and to ensure that the projects address the goals and objectives of this FOA. Please note, if the work described in your application is a phase of a larger project, please only discuss the benefits that will result directly from the work discussed in your application and that is reflected in the budget, not the overall project. Two applicant categories are identified for evaluating applications: - Category A: Institutions of higher education, United States-Mexico binational research foundations, and inter-university research programs - Category B: All other applicants The criteria and award of points is identified in Table 5. Final award decisions will be made based on research needs and budget available for the DWPR program under this FOA. Table 5. Evaluation Criteria with Points Available per Funding Group and Applicant Category | Call | gory | | | | | |---------------------|--|--|------------|---|------------| | Evaluation Criteria | | Funding Group I:
Laboratory Scale
projects | | Funding Group II:
Pilot Scale Projects | | | | | Category A | Category B | Category A | Category B | | A. | Technical | | | | | | 1) | Impact of the proposed work | 0 - 25 | 0 - 25 | 0 - 25 | 0 - 25 | | 2) | Alignment with
Department
priorities | 0 - 5 | 0 - 5 | 0 - 5 | 0 - 5 | | 3) | Demonstrate familiarity in the field of work | 0 - 10 | 0 - 15 | 0 - 10 | 0 - 15 | | 4) | Relationship to DWPR objectives | 0 - 10 | 0 - 10 | 0 - 10 | 0 - 10 | | 5) | Readiness level | 0 - 10 | 0 - 15 | 0 - 10 | 0 - 15 | | 6) | Novelty of approach to work | 0 - 10 | 0 - 10 | 0 - 10 | 0 - 10 | | Evaluation Criteria | | Funding Group I:
Laboratory Scale
projects | | Funding Group II:
Pilot Scale Projects | | |---------------------|---|--|------------|---|------------| | | | Category A | Category B | Category A | Category B | | B. | Managerial | | | | | | 1) | Qualifications of team | 0 - 10 | 0 - 10 | 0 - 10 | 0 - 10 | | 2) | Non-Federal cost share | 0 - 10 | N/A | 0 - 10 | N/A | | 3) | Adequacy and completeness of research schedule and budget | 0 - 10 | 0 - 10 | 0 - 10 | 0 - 10 | ### E.1.1. Evaluation Criterion A—Technical - 1) Impact of the proposed work on the field of water treatment and/or currently used technologies and on its related economics if a completely successful outcome were achieved. Examples include energy and cost reduction, impact on water supply, and/or ease of use on operation of the technology. Availability of equipment, instruments, and test facilities required for completing the work should be addressed. Provide information as to what a successful outcome would be for the project and what lessons are expected to be learned at the completion of the project. - 2) How the proposed work and/or technology development aligns with one or more of the **Department's priorities**, listed in Section A.1. and further described in **Section E.5**. It is not necessary to address priorities that are not applicable to the propose work and/or technology. Points will be allocated based on the degree to which the applicant demonstrates that the proposed work supports one or more of the priorities listed, and whether the connection to the one or more priorities is well supported in the proposal. - 3) Demonstrated familiarity in the field of work and understanding of the potential difficulties in carrying out the work. - 4) Relationship to **DWPR objectives and priorities** shown in *Section A.1*. *Program Information*. Points will be allocated based on the degree to which the applicant explains how the proposed work supports one or more of the DWPR priorities listed, and whether the connection to the one or more priorities is well supported in the proposal. These priorities are separate from the Department's priorities and should be addressed separately. - 5) Rate of readiness level. The proposals will be awarded points based on their readiness and work completed. The applicant should provide adequate - information to provide guidance as to the readiness to proceed with the proposed work based on any previous knowledge, literature search, data collected, etc. - 6) Novelty of approach to the work or novelty of the idea itself. Novelty is defined as new and/or original where the approach or the technology is not being implemented at full scale in its intended use in any water facility in the United States. ### E.1.2. Evaluation Criterion B—Managerial - 1) The qualifications, capabilities, and experience of the proposed project manager and other key personnel who are critical to achievement of the proposed objectives. - Proposed team has adequate qualifications, capabilities, and experience of the proposed project manager and other key personnel - Proposed team expertise is being leveraged by participating global expert(s) from outside the United States - 2) Non-Federal cost share: points will be awarded for voluntary committed non-Federal cost share from category A applicants only. A breakdown of these points by percentage of cost share for the total cost of the project is in Table 6 below. For category B applicants, this criterion is not applicable. - 3) Adequacy and completeness of research schedule and budget. Provide adequate information to fully understand the schedule, which should include tasks, milestones, and the dependency of each if necessary. Table 6. Non-Federal Cost-Share Points Possible | Non-Federal Cost-
Share Percentage | Total Points
Possible | |---------------------------------------|--------------------------| | 0% | 0 | | 1% - 4% | 1 | | 5% -
10% | 2 | | 11% - 20% | 4 | | 21% - 35% | 6 | | 36% - 49% | 8 | | 50%+ | 10 | ### E.2. Review and Selection Process The Federal government reserves the right to reject any and all applications that do not meet the requirements or objectives of this FOA. Awards will be made for projects most advantageous to the Federal government. Award selection may be made to maintain balance among the eligible projects listed in this FOA. The evaluation process will be comprised of the steps described in the following subsections. ### E.2.1. Initial Screening All application packages will be screened to ensure that: - The applicant meets the eligibility requirements stated in this FOA. - The applicant meets the unique entity identifier and SAM registration requirements stated in this FOA. This may be completed up to 30 days after the application deadline. - The application meets the content requirements of the FOA package, including submission of technical and budget proposals, a funding plan, letter(s) of commitment, and related forms. - The application contains a properly executed SF-424 Application for Financial Assistance, SF424A Budget Information Non-Construction Programs and form SF-424B Assurances Non-Construction Programs. - The application's funding plan meets or exceeds the minimum non-Federal cost-share requirements identified in this FOA. Reclamation reserves the right to remove an application from funding consideration if it does not pass all initial screening criteria listed above. An applicant that has submitted an application that is determined to be ineligible for funding will be notified along with other applicants, or sooner, if possible. ## E.2.2. Application Review Committee Evaluation criteria will comprise the total evaluation score as stated in the *Section E.1 Evaluation Criteria*. Applications will be scored against the evaluation criteria by an Application Review Committee (ARC), made up of experts in relevant disciplines from Reclamation and other Federal entities. The ARC will also review the application to ensure that the Project meets the description of eligible projects and meets the objective of this FOA. Each applicant will be scored based on the criteria applicable to their category as detailed in *Section E.1 Technical Proposal: Evaluation Criteria*. above. During the ARC review, Reclamation may contact applicants to request clarifications to the information provided, if necessary. ### E.2.3. Red-Flag Review Following the results of the ARC review, Reclamation offices will review the topranked applications and will identify any reasons why a proposed project would not be feasible or otherwise advisable, including environmental or cultural resources compliance issues, permitting issues, legal issues, or financial position. Positive or negative past performance by the applicant and any partners in previous working relationships with Reclamation may be considered, including whether the applicant is making significant progress toward the completion of outstanding financial assistance agreements and whether the applicant is in compliance with all reporting requirements associated with previously funded projects. In addition, during this review, Reclamation will address any specific concerns or questions raised by members of the ARC, conduct a preliminary budget review, and evaluate the applicant's ability to meet cost share as required. ### E.2.4. Managerial Review Reclamation management will prioritize projects to ensure the total amount of all awards does not exceed available funding levels. Management will also ensure that all projects meet the scope, priorities, requirements, and objectives of this FOA. Management may also prioritize projects to ensure that multiple project types are represented. ## E.2.5. Pre-Award Clearances and Approvals The following pre-award clearances and approvals must be obtained before an award of funding is made. If the results of all pre-award reviews and clearances are satisfactory, an award of funding will be made once the agreement is finalized. If the results of pre-award reviews and clearances are unsatisfactory, consideration of funding for the project may be withdrawn. ### E.2.5.1. Budget Analysis and Business Evaluation A Reclamation Grants Officer will conduct a detailed budget analysis and complete a business evaluation and responsibility determination. During this evaluation, the Grants Officer will consider several factors that are important, but not quantified, such as: - Allowability, allocability, and reasonableness of proposed costs - Financial strength and stability of the applicant - Past performance, including satisfactory compliance with all terms and conditions of previous awards, such as environmental compliance issues, reporting requirements, proper procurement of supplies and services, and audit compliance - Adequacy of personnel practices, procurement procedures, and accounting policies and procedures, as established by applicable Office of Management and Budget circulars #### E.2.5.2. Environmental Review If it is determined that environmental review is required, Reclamation will forward all applications to the appropriate Reclamation Regional or Area Office to for completion of environmental compliance. To the extent possible, environmental compliance will be completed before a financial assistance agreement is signed by the parties. However, in most cases, the award will be made contingent on completion of environmental compliance. The financial assistance agreement will describe how compliance will be carried out and how the costs will be paid. The amount estimated for Reclamation's costs to conduct environmental and cultural compliance activities or review environmental and cultural compliance documentation will be withheld from the initial obligation of Federal funding. Ground-disturbing activities may not occur until this second level of environmental analysis is completed. # E.3. Federal Award Performance Integrity Information System Reclamation is required to review and consider any information about the applicant that is in the designated integrity and performance system accessible through SAM (currently Federal Award Performance Integrity Information System [FAPIIS]) (see 41 USC §2313). An applicant, at its option, may review information in the designated integrity and performance systems accessible through SAM and comment on any information about itself that a Federal awarding agency previously entered and is currently in the designated integrity and performance system accessible through SAM. Reclamation will consider any comments by the applicant, in addition to the other information in FAPIIS, in making a judgment about the applicant's integrity, business ethics, and record of performance under Federal awards when completing the review of risk posed by applicants as described in 2 CFR §200.205 Federal awarding agency review of risk posed by applicants. # E.4. Anticipated Announcement and Federal Award Date Reclamation expects to contact potential award recipients and unsuccessful applicants in Summer 2020 for FY 2020 funding, subject to the timing and amount of final FY 2020 appropriations. Similarly, Reclamation expects to contact potential award recipients and unsuccessful applicants in Summer 2021 for FY 2021 funding, subject to the timing and amount of final FY 2021 appropriations. Financial assistance agreements will be awarded to applicants that successfully pass all pre-award reviews and clearances. Award recipients will be contacted individually to discuss the time frame for the completion of their agreement. # **E.5.** Department of the Interior's Priorities The following list includes the Department's priorities that are applicable for this FOA. - 1) Creating a conservation stewardship legacy second only to Teddy Roosevelt - (a) Utilize science to identify best practices to manage land and water resources and adapt to changes in the environment. - (b) Examine land use planning processes and land use designations that govern public use and access. - (c) Revise and streamline the environmental and regulatory review process while maintaining environmental standards. - (d) Review Department water storage, transportation, and distribution systems to identify opportunities to resolve conflicts and expand capacity. - (e) Foster relationships with conservation organizations advocating for balanced stewardship and use of public lands. - (f) Identify and implement initiatives to expand access to Department lands for hunting and fishing. - (g) Shift the balance towards providing greater public access to public lands over restrictions to access. ### 2) Utilizing our natural resources - (a) Ensure American Energy is available to meet our security and economic needs. - (b) Ensure access to mineral resources, especially the critical and rare earth minerals needed for scientific, technological, or military applications. - (c) Refocus timber programs to embrace the entire 'healthy forests' lifecycle. - (d) Manage competition for grazing resources. ### 3) Restoring trust with local communities - (a) Be a better neighbor with those closest to our resources by improving dialogue and relationships with persons and entities bordering our lands. - (b) Expand the lines of communication with Governors, state natural resource offices, Fish and Wildlife offices, water authorities, county commissioners, Tribes, and local communities. ### 4) Striking a regulatory balance - (a) Reduce the administrative and regulatory burden imposed on U.S. industry and the public. - (b) Ensure that Endangered Species Act decisions are based on strong science and thorough analysis. ### 5) Modernizing our infrastructure - (a) Support the White House Public/Private Partnership Initiative to modernize U.S. infrastructure. - (b) Remove impediments to infrastructure development and facilitate private sector efforts to construct infrastructure projects serving
American needs. - (c) Prioritize Department infrastructure needs to highlight: - 1. Construction of infrastructure. - 2. Cyclical maintenance. - 3. Deferred maintenance. # Section F: Federal Award Administration Information ### F.1. Federal Award Notices Successful applicants will receive by electronic mail, a notice of selection signed by a Reclamation Grants Officer. This notice is not an authorization to begin performance. # F.2. Administrative and National Policy Requirements ### F.2.1 Environmental and Cultural Resources Compliance Projects being considered for award funding that include ground-disturbing activities will require compliance with NEPA before any ground-disturbing activity may begin. Compliance with all applicable state, Federal and local environmental, cultural, and paleontological resource protection laws and regulations is also required. These may include, but are not limited to, CWA, ESA, NHPA, consultation with potentially affected tribes, and consultation with the State Historic Preservation Office. Reclamation will be the lead Federal agency for NEPA compliance and will be responsible for evaluating technical information and ensuring that natural resources, cultural, and socioeconomic concerns are appropriately addressed. As the lead agency, Reclamation is solely responsible for determining the appropriate level of NEPA compliance. Further, Reclamation is responsible to ensure that findings under NEPA, and consultations, as appropriate, will support Reclamation's decision on whether to fund a project. Environmental and cultural resources compliance costs are considered project costs. These costs will be considered in the ranking of applications. Under no circumstances may an applicant begin any ground-disturbing activities (e.g., grading, clearing, and other preliminary activities) on a project before environmental and cultural resources compliance is complete and Reclamation explicitly authorizes work to proceed. This pertains to all components of the proposed project, including those that are part of the applicant's non-Federal cost share. Reclamation will provide a successful applicant with information once such compliance is complete. An applicant that proceeds before environmental and cultural resources compliance is complete may risk forfeiting Reclamation funding under this FOA. ### F.2.2. Approvals and Permits Recipients shall adhere to Federal, state, territorial, tribal, and local laws, regulations, and codes, as applicable, and shall obtain all required approvals and permits. Recipients shall also coordinate and obtain approvals from site owners and operators. ### F.2.3. Intangible Property (2 CFR 200.315) - (a) Title to intangible property (see §200.59 Intangible property) acquired under a Federal award vests upon acquisition in the non-Federal entity. The non-Federal entity must use that property for the originally-authorized purpose, and must not encumber the property without approval of the Federal awarding agency. When no longer needed for the originally authorized purpose, disposition of the intangible property must occur in accordance with the provisions in §200.313 Equipment paragraph (e). - (b) The non-Federal entity may copyright any work that is subject to copyright and was developed, or for which ownership was acquired, under a Federal award. The Federal awarding agency reserves a royalty-free, nonexclusive and irrevocable right to reproduce, publish, or otherwise use the work for Federal purposes, and to authorize others to do so. - (c) The non-Federal entity is subject to applicable regulations governing patents and inventions, including government wide regulations issued by the Department of Commerce at 37 CFR Part 401, "Rights to Inventions Made by Nonprofit Organizations and Small Business Firms Under Government Awards, Contracts and Cooperative Agreements." - (d) The Federal Government has the right to: - (1) Obtain, reproduce, publish, or otherwise use the data, reports, and figures produced under a Federal award; and - (2) Authorize others to receive, reproduce, publish, or otherwise use such data for Federal purposes. - (e) Freedom of Information Act (FOIA). - (1) In response to a FOIA request for research data relating to published research findings produced under a Federal award that were used by the Federal Government in developing an agency action that has the force and effect of law, the Federal awarding agency must request, and the non-Federal entity must provide, within a reasonable time, the research data so that they can be made available to the public through the procedures established under the FOIA. If the Federal awarding agency obtains the research data solely in response to a FOIA request, the Federal awarding agency may charge the requester a reasonable fee equaling the full incremental cost of obtaining the research data. This fee should reflect costs incurred by the Federal agency and the non-Federal entity. This fee is in addition to any fees the Federal awarding agency may assess under the FOIA [5 U.S.C. 552(a)(4)(A)]. - (2) Published research findings means when: - (i) Research findings are published in a peer-reviewed scientific or technical journal or - (ii) A Federal agency publicly and officially cites the research findings in support of an agency action that has the force and effect of law. "Used by the Federal Government in developing an agency action that has the force and effect of law" is defined as when an agency publicly and officially cites the research findings in support of an agency action that has the force and effect of law. - (3) Research data means the recorded factual material commonly accepted in the scientific community as necessary to validate research findings, but not any of the following: preliminary analyses, drafts of scientific papers, plans for future research, peer reviews, or communications with colleagues. This "recorded" material excludes physical objects (e.g., laboratory samples). Research data also do not include: - (i) Trade secrets, commercial information, materials necessary to be held confidential by a researcher until they are published, or similar information which is protected under law; and - (ii) Personnel and medical information and similar information the disclosure of which would constitute a clearly unwarranted invasion of personal privacy, such as information that could be used to identify a particular person in a research study. # F.3. Reporting Requirements and Distribution If the applicant is awarded an agreement as a result of this FOA, the applicant will be required to submit the following reports during the term of the agreement. The specific terms and conditions pertaining to the reporting requirements will be included in the financial assistance agreement. ### F.3.1. Financial Reports Recipients will be required to submit a fully completed form SF-425 Federal Financial Report on at least an annual basis and with the final performance report. The SF-425 must be signed by a person legally authorized to obligate the recipient. ### F.3.2. Performance Reports Recipients will be required to submit administrative performance reports on at least an annual basis and with the final financial report. The administrative performance reports will be used by Reclamation to ensure that the goals and objectives of the project are being met. Administrative performance reports shall include the following information: - A comparison of actual accomplishments to the milestones established by the financial assistance agreement for the period - The reasons why established milestones were not met, if applicable - The status of milestones from the previous reporting period that were not met, if applicable - Whether the project is on schedule and within the original cost estimate - Any additional pertinent information or issues related to the status of the project ## F.3.2. Interim Technical Project Reports Reports shall be submitted quarterly by the Project Manager and will be used by Reclamation to ensure that the goals and objectives of the project are being met. Each quarterly report should include: - Identify the start date and anticipated completion date and describe the work conducted within the reporting period for each project or activity within a task. - Describe any significant accomplishments as well as any unanticipated delays encountered during the reporting period. - Discuss whether the activities comprising the agreement are on schedule to meet expected completion date. If not, discuss the actions being taken to bring the activities back on schedule. - State the progress of spending within each task. - Compare spending in each task relative to the planned expenditures and provide an explanation for any discrepancies. - Provide enough information to allow for tracking of project expenditures for each task. - Provide, in pdf format, copies of presentations given at conferences and any journal publications that have resulted in this study during the reporting period. - Provide a minimum of two PowerPoint slides at the end of 2nd and 4th quarter for laboratory scale projects, and 2nd, 4th, 6th, and 8th quarter for pilot scale projects. These PowerPoints should summarize the problems and objectives, project description, research process, and any findings up to that date. Do not include any intellectual property or confidential information. ### F.3.3. Project Presentation All recipients are required to make a presentation on project achievements at Reclamation's office in Lakewood, Colorado. The presentation should occur after the draft final report has been submitted to Reclamation for review. The presentation should inform Reclamation on the project accomplishments, the results of each task and provide suggestions for future work. This presentation may be open to the public as a webinar and may be recorded and made available on the DWPR website. ## F.3.4. Final Technical Project Report
Publication guidelines and published final reports from previous projects are at: www.usbr.gov/research/dwpr. Recipients will use the provided template and provide their final report in a Microsoft Word document. Recipients will address review comments from Reclamation in a timely manner for Reclamation to print. Please note that final project reports are public documents and may be made available on Reclamation's website. ## F.4. Conflicts of Interest ## F.4.1. Applicability This section intends to ensure that non-Federal entities and their employees take appropriate steps to avoid conflicts of interest in their responsibilities under or with respect to Federal financial assistance agreements. In the procurement of supplies, equipment, construction, and services by recipients and by subrecipients, the conflict of interest provisions in 2 CFR 200.318 apply. ### F.4.2. Requirements Non-Federal entities must avoid prohibited conflicts of interest, including any significant financial interests that could cause a reasonable person to question the recipient's ability to provide impartial, technically sound, and objective performance under or with respect to a Federal financial assistance agreement. In addition to any other prohibitions that may apply with respect to conflicts of interest, no key official of an actual or proposed recipient or subrecipient, who is substantially involved in the proposal or project, may have been a former Federal employee who, within the last year, participated personally and substantially in the evaluation, award, or administration of an award with respect to that recipient or subrecipient or in development of the requirement leading to the funding announcement. No actual or prospective recipient or subrecipient may solicit, obtain, or use non-public information regarding the evaluation, award, or administration of an award to that recipient or subrecipient or the development of a Federal financial assistance opportunity that may be of competitive interest to that recipient or subrecipient. #### F.4.3. Notification Non-Federal entities, including applicants for financial assistance awards, must disclose in writing any conflict of interest to the Department's awarding agency or pass-through entity in accordance with 2 CFR 200.112, Conflicts of Interest. Recipients must establish internal controls that include, at a minimum, procedures to identify, disclose, and mitigate or eliminate identified conflicts of interest. The recipient is responsible for notifying the Financial Assistance Officer in writing of any conflicts of interest that may arise during the life of the award, including those that have been reported by subrecipients. ## F.4.4. Restrictions on Lobbying Non-Federal entities are strictly prohibited from using funds under this grant or cooperative agreement for lobbying activities and must provide the required certifications and disclosures pursuant to 4 3 CFR Part 18 and 31 USC 13 52. #### F.4.5. Review Procedures The Financial Assistance Officer will examine each conflict of interest disclosure based on its facts and the nature of the proposed grant or cooperative agreement. The Financial Assistance Officer will determine whether a significant potential conflict exists and, if it does, develop an appropriate means for resolving it. #### F.4.6. Enforcement Failure to resolve conflicts of interest in a manner that satisfies the Government may be cause for termination of the award. Failure to make required disclosures may result in any of the remedies described in 2 CFR 200.338, Remedies for Noncompliance, including suspension or debarment (see also 2 CFR Part 180). ## F.5. Data Availability ## F.5.1. Applicability The Department is committed to basing its decisions on the best available science and providing the American people with enough information to thoughtfully and substantively evaluate the data, methodology, and analysis used by the Department to inform its decisions. ### F.5.2. Use of Data The regulations at 2 CFR 200.315 apply to data produced under a Federal award, including the provision that the Federal Government has the right to obtain, reproduce, publish, or otherwise use the data produced under a Federal award as well as authorize others to receive, reproduce, publish, or otherwise use such data for Federal purposes. ### F.5.3. Availability of Data The recipient shall make the data produced under this award and any subaward(s) available to the Government for public release, consistent with applicable law, to allow meaningful third-party evaluation and reproduction of the following: - 1. The scientific data relied upon. - 2. The analysis relied upon. - 3. The methodology, including models, used to gather and analyze data. # **Section G. Agency Contacts** Organizations or individuals interested in submitting applications in response to this FOA may direct questions to the Reclamation personnel identified below. ### G.1. Financial Assistance Contact Questions regarding application and submission information and award administration may be submitted to the attention of Ms. Kelli Schulte, Grants Management Specialist, as follows: By mail: Bureau of Reclamation Financial Assistance Support Services Attn: Ms. Kelli Schulte P.O. Box 25007, MS 84-27814 Denver, CO 80225 By e-mail: kschulte@usbr.gov By phone: 303-445-2499 # **G.2. Program Administrator Contact** Questions regarding applicant and project eligibility and application review may be submitted to the attention of Ms. Yuliana Porras-Mendoza, Program Administrator, as follows: By mail: Bureau of Reclamation Research and Development Office Attn: Ms. Yuliana Porras-Mendoza P.O. Box 25007, MS 08-10000 Denver, CO 80225 By e-mail: yporrasmendoza@usbr.gov By phone: 303-445-2265